INJURY PREVENTION & RESEARCH CENTER Crash Injury Research and Engineering Network ### Road Safety - · Roadway and Infrastructure - Driver Behavior - · Vehicle Design - Crashworthiness Real world laboratory of motor vehicle crashes created by NHTSA in 1996. Harborview Injury Prevention and Research Center is one of 8 trauma centers contributing to the CIREN network for NHTSA. #### **CIREN** Crash Injury Research and **Engineering Network** www.hiprc.org nhtsa.dot.gov #### **CIREN Goals** - Provide data on injuries occurring in real world crashes - Provide feedback on vehicle safety design for: - Auto manufacturers - FMVSS - · Provide outreach and training - Determine and document specific injury mechanisms and forces in real world crashes. # • Given an Injury • Given an Injury • Direction of Force or type of crash # Critical Clues at Crash One can determine an injury mechanism based on the following: Restraint status (most important) - witness, first responder, locked open, belt burns Seat Location Occupant compartment intrusion – Intrusion = Injury!! Frontal Crash Injury Mechanisms #### #### Seattle CIREN Research Publication (FARS data) Rivara F, Cummings P. Car occupant death according to the restraint use of other occupants: a matched cohort study. JAMA. Jan 21;291(3):343-9, 2004 - Restrained occupants can have an increased risk of death by 22-25% with an unrestrained person in the vehicle behind or next to them. - 1 out of 6 deaths may have been prevented if the other occupants were restrained - To reduce the risk of death, all occupants must be restrained in the vehicle Padded Knee Bolsters | Demographics | | | | | |--------------|---------|---------|---------|--| | | Upright | PR | FR | | | | (17.6%) | (50%) | (0.3%) | | | Age (yrs) | 39.4 | 35.7 | 29.6 | | | Male gender | 7775 | 24705 | 197 | | | (%) | (48.8%) | (54.7%) | (70.4%) | | | Height (cm) | 170.1 | 171.4 | 174 | | | Weight (kg) | 75.9 | 75.8 | 79 | | | | | | | | #### Mortality risk - regression analysis Difference in mortality persist when adjusted for age, sex, seatbelt use and type of vehicle | Mortality Risk | Odds Ratio | 95% CI | |------------------|------------|-------------| | Partial Reclined | 1.14 | 1.02 – 1.22 | | Fully Reclined | 1.77 | 1.13 – 2.78 | #### Conclusion: - Fully reclined occupants are predominantly young, male and not wearing a seatbelt - "Clothesline" type - Chest and spinal injuries with the shoulder belt appear to be one mechanism in fully reclined occupants wearing a seatbelt. - Fully reclined seats are an independent risk factor for death in motor vehicle collisions - Slightly reclined seats have a small increase in mortality ## An Evaluation of Spinal Cord Injury (SCI) Associated with Motor Vehicle Crashes including Rollovers Eileen Bulger, MD Robert Kaufman, BS Chris Mack, MS Stephen Burns, MD University of Washington #### Rollovers and Body Type | Rollover Type | Car/Van/Other (%) | SUV/Pickup (%) | | |---------------------|-------------------|----------------|--| | None | 95.03 | 81.60 | | | 1/4 turn | 0.77 | 4.06 | | | 1/2 turn or greater | 4.20 | 14.34 | | LTV body types were 3.7 times more likely to experience any degree of a rollover (1/4 turn or greater) Source: NASS-CDS #### Rollover Types with ASI-SCI | | | ASI (%) | SCI (%) | |-------------------|---------------------|---------|---------| | Rollover Type | | | | | | None | 0.492 | 0.0494 | | | 1/4 turn | 1.308 | 0.161 | | | 1/2 turn or greater | 2.773 | 0.269 | | Vehicle Body Type | | | | | | Car/Van/Other | 0.617 | 0.064 | | | SUV/Pickup | 0.862 | 0.086 | Source: NASS-CDS includes those in multiple crash events #### **CIREN Seattle Research Publications** Tencer A, Kaufman R, Ryan K, Grossman D, Henley MB, Mann F, Mock C, Rivara F, Wang S, Augenstein J, Hoyt D, Eastman B. Femur fractures in relatively low speed frontal crashes: The possible role of muscle forces. <u>Accident Analysis and Prevention</u>, 34(2002) 1-11. Nirula R, Mock CN, Kaufman R, Rivara FP, Grossman D. Correlation of head injury to vehicle contact points using Crash Injury Research and Engineering Network (CIREN) data. <u>Accident Analysis and Prevention</u>, 35: 201-210, 2003. Nirula R, Kaufman R, Tencer A. Traumatic brain injury and automotive design: making motor vehicles safer. <u>Journal of Trauma</u>, 55:844-8, 2003. Acierno S, Kaufman R, Mock C, Rivara F, Grossman D. Vehicle mismatch: Injury patterns and severity. <u>Accident Analysis and Prevention</u> 39 (2004) 761-772. Tencer A., Kaufman R., Mack C., Mock C. Factors affecting pelvic and thoracic forces in near-side impact crashes: a study of US-NCAP, NASS, and CIREN data. <u>Accident Analysis and Prevention</u> - 37 (2005) 287-293. Tencer A., Kaufman R., Huber P., Mock C. "The Role of Door Orientation on Occupant Injury in a Nearside Impact: A CIREN, MADYMO modeling and Experimental Study." *Traffic Injury Prevention*, 6:372-378, 2005 #### **CIREN Seattle Research Publications** Dissanaike S, Kaufman R, Mack CD, Mock C, Bulger E. The effect of reclined seats on mortality in motor vehicle collisions. *The Journal of Trauma, Injury, Infection and Critical Care.* 2008 Mar.64(3):614-9. Bulger EM, Kaufman R, Mock CM. "Childhood Crash Injury Patterns Associated with Restraint Misuse: Implications for Field Triage." *Prehospital and Disaster Medicine* 2008;23(1):9-15 Francis DO, Kaufman R, Yueh B, Mock CM, Nathens AB. "Air bag induced orbital blow-out fractures" 2006. *Laryngoscope*, 116 September 2006 Bennet T., Kaufman, Schiff M., Mock C., Quan L. "Crash analysis of lower extremity injuries in children in forward-facing car seat during front and rear impacts." *The Journal of Trauma, Injury, Infection and Critical Care* 2006;61-592-597 Kuan JK, Kaufman R, Wright JL, Mock C, Nathens AB, Wessells H, Bulger E. – Renal injury mechanisms in motor vehicle collisions: analysis of the Crash Injury Research and Engineering Network (CIREN) dataset. *Journal of Urology* -Vol. 178, 935-940, September 2007 Linnau K., Blackmore C., Kaufman R., Nguyen, T., Routt M., Stambaugh L., Jurkovich G., Mock C. Radiographic patterns of pelvic ring disruptions: Do initial radiographs tell the truth about the crash? *Journal of Orthopaedic Trauma*. 21(6):375-380, July 2007.